

FRIGHTENING FACTS

South Carolina and North Carolina Exotic Plant Pest Councils

SCIENTIFIC NAME: *CAYRATIA JAPONICA*
COMMON NAME: BUSHKILLER
KNOWN TO OCCUR IN NC

WHAT IS BUSHKILLER?

Plant Type: perennial vine

Family: Vitaceae (grape)

Form/Size: twinning vine, may attain heights greater than 12m

Leaves: pedately compound, alternate, serrate (toothed), 5 leaflets, tendrils opposite from each leaf

Flowers: in umbels, salmon/orange, cup-shaped, blooms in late summer

Fruit: berry, black or white, each containing 2-4 triangular seeds

NOTE: no fruiting has been documented in North America (apparently sterile)

Means of Spread: sexual reproduction not observed in North America; vegetative reproduction by root fragments and adventitious shoots produced when roots cut/disturbed

Similar Native Species: *Parthenocissus quinquefolia* (Virginia creeper) has palmately compound leaves, turning red in fall; yellow/green flowers, blooms in early-mid summer; berry, green turning blue in fall

R. Richardson, Bugwood

UGA2105066

Virginia creeper B. Leander

WHERE DID BUSHKILLER COME FROM?

Origin: Southeast Asia, Australia

North American Introduction: first record is from LA, 1964

Reason: unclear, possibly ornamental

WHERE AM I LIKELY TO FIND BUSHKILLER?

Habitat Type: tolerates shade and full sun, damp deciduous riparian areas, developed and cultivated areas, possibly in gardens

Distribution in SC: none

Distribution in NC: Forsyth Co.

Non-native Distribution: LA, TX, MS, NC

WHY IS BUSHKILLER A PROBLEM?

Environment: rapid growth rate; blocks sunlight by climbing over other vegetation; may break tree/shrub limbs with weight; may threaten native Gulf Coast plant communities

Early Detection & Rapid Response (EDRR) Species

FRIGHTENING FACTS

South Carolina and North Carolina Exotic Plant Pest Councils

Economy: no information; possible impacts to forest industry

WHAT SHOULD I DO IF I FIND BUSHKILLER?

Report: Take a photo, GPS location if possible, report the observation to EDDMapS: <http://www.se-eppc.org/> (location, size of infestation, etc.). In SC: Send digital photo to John Nelson at the USC Herbarium: plantman@herbarium.org for verification.

Control: limited information available; little success with herbicides; digging/pulling may be an option, but all stem and root fragments must be removed

Disposal: proper disposal of rhizomes and root fragments is important to prevent new infestations, do not compost

CURRENT LISTINGS:

Federal: none

State Weed Lists: none

SC EPPC Ranking: Watch B - vines

NC EPPC Ranking: Watch List - vines

LEARN MORE!

Invasive.org (images): <http://www.invasive.org/species/subject.cfm?sub=13557>

USDA Plants Database: <http://plants.usda.gov/java/profile?symbol=CAJA7>

Invasive Plant Atlas of the MidSouth (IPAMS):

<http://www.gri.msstate.edu/ipams/Species.php?SName=Cayratia+japonica&CName=>

Bugwood Wiki (Invasipedia): http://wiki.bugwood.org/Cayratia_japonica

Non-Native Woody Plants of Arkansas (Henderson State University):

<http://www.hsu.edu/default.aspx?id=6367>

Prepared for NC EPPC by Marika Godwin -
September 2009

Early Detection & Rapid Response (EDRR) Species